

La revista referent d'informació del món local

LLUÍS SOLER ÉS ESCOLLIT NOU PRESIDENT DE L'ACM

El Palau de Congressos de Girona va acollir la XXI Assemblea de l'ACM en la qual David Saldoni va donar el relleu a la presidència a l'alcalde de Deltebre. Pàg. 4-7

Front comú de les administracions catalanes per buscar solucions als casos de pobresa energètica

ACTUALITAT - Pàg. 8

Iniciativa de l'ACM per demanar que els Mossos deixin de custodiar les seus judicials

ACTUALITAT - Pàg. 9

Posem a disposició dels ajuntaments una edició actualitzada de la col·lecció de manuals 'Sóc regidor, i ara què?'

FORMACIÓ - Pàg. 13

SUMARI

XXI ASSEMBLEA DE L'ACM

Girona va acollir el 20 de setembre la XXI Assemblea de l'ACM. Relleu a la presidència. L'alcalde de Deltebre, Lluís Soler, va ser escollit president, substituint David Saldoni, que ho havia estat durant els últims 20 mesos. Soler es converteix en el 12è president que té l'entitat municipalista. De 36 anys d'edat, Lluís Soler és alcalde des del 2015, en aquests últims comicis assolint la majoria absoluta amb 11 regidors. Amb més de 12 anys vinculat al món municipal, anteriorment havia estat president del Consell Comarcal del Baix Ebre i vicepresident de la Diputació de Tarragona i president del Patronat de Turisme.

FORMACIÓ

PÀG. 4-7

La XXI Assemblea escull l'alcalde de Deltebre, Lluís Soler, com a nou president de l'ACM

ACTUALITAT

PÀG. 8

Consensem amb Govern i diputacions una resposta conjunta per fer front a la pobresa energètica

ACTUALITAT

PÀG. 9

L'ACM demana que els Mossos deixin de custodiar seus judicials perquè es puguin dedicar a la seguretat als carrers

FORMACIÓ

PÀG. 12

Més de 30 equips de govern municipals es formen en l'elaboració del pla de mandat i en tècniques de gestió i millora dels equips

CENTRAL DE COMPRES

PÀG. 14

Tots els municipis de més de 5.000 habitants són usuaris de la Central de Compres

OPINIÓ

PÀG. 22

'Els ODS: A favor de la ciutadania'. Article d'opinió del periodista, Albert Punsola

UN PAS ENDAVANT

Lluís Soler s'ha convertit en el dotzè president de l'ACM després de l'Assemblea que vam celebrar el 20 de setembre a Girona. Iniciem així el nou mandat 2019-2023 amb la voluntat, tal i com va expressar l'alcalde de Deltebre en el seu discurs, de seguir fent de l'entitat municipalista una entitat al servei dels ens locals. D'oferir els serveis que facilitin el dia a dia a totes aquelles persones que, siguin electes o treballadors, dediquen el seu temps al servei públic dels nostres ciutadans.

L'ACM té vocació de servei des dels seus inicis i ha anat consolidant la seva oferta al llarg d'aquests 38 anys, des del seu naixement el 1981. No només servir, sinó també defensar i representar els interessos del municipalisme català. Ser la veu que lideri el món local, que transmeti a les institucions catalanes quines són les necessitats i inquietuds, que es faci sentir en les tramitacions parlamentàries de qualsevol normativa que afecti els ens locals...

En aquest nou mandat volem fer un pas endavant. Necessitem consolidar i definir el finançament local a través d'una llei que ens digui quines són les nostres competències i quins són els

recursos amb els quals podem comptar. És vital perquè des dels nostres pobles i ciutats poguem teixir una Catalunya més forta, més dinàmica i plena d'oportunitats. Durant els últims 40 anys d'ajuntaments democràtics hem bastit uns municipis on s'hi viu bé, on s'ha progressat, on s'han consolidat serveis bàsics de molta qualitat... Ara, però, hem d'afrontar nous reptes.

Som els primers i més propers a la ciutadania i volem des d'aquesta proximitat ser actors principals en potenciar un desenvolupament sostenible. El 2015 les Nacions Unides van aprovar l'Agenda 2030 per al Desenvolupament Sostenible. Una agenda que marca 17 objectius globals que necessiten de la implicació dels governs locals. Reptes com el canvi climàtic, la igualtat de gènere, els canvis tecnològics, l'accés a l'habitatge, la protecció del medi ambient, entre d'altres, marcaran la manera de governar i la gestió dels serveis en els propers anys. Volem aconseguir ciutats i pobles més humans, més inclusius i sostenibles. No més així generarem oportunitats per a tothom.

Aquesta nova manera de governar, aquests objectius, només seran possibles amb la implicació del món local. L'ACM hi està totalment compromesa i treballarà en aquesta direcció. Conscients que qualsevol canvi, sempre comença des de la base, sempre de baix cap a dalt.

ACM

Associació Catalana de Municipis i Comarques
C/ València, 231, 6è - 08007 Barcelona
Telèfon: 93 496 16 16
Correu electrònic: acm@acm.cat

www.acm.cat

Edita: Associació Catalana de Municipis i Comarques

Director: Joan Morcillo

Cap de redacció: David Prat

Consell de redacció: Albert Guilera, Albert Batalla,

Santi Valls, Víctor Torrents, Carles Bassaganya,

Jordina Moltó, Lluís Maria Corominas, Jordi Cuminat.

Impressió: Barcino Solucions Gràfiques S.L.

La redacció no comparteix, necessàriament, l'opinió expressada en els articles.

Dipòsit legal: B3434383.

Impress sobre Satimat Green - L'ús d'aquest paper redueix l'impacte mediambiental en:

154 kg
d'escombraries

14 kg
de CO2

139 km
en un cotxe europeu estàndard

3.346
litres
d'aigua

333 kwh
d'energia

251 kg
de fusta

L'ALCALDE DE DELTEBRE, LLUÍS SOLER, ESCOLLIT PRESIDENT DE L'ACM

L'alcalde de Deltebre, Lluís Soler, és el nou president de l'Associació Catalana de Municipis i Comarques (ACM). Soler va ser escollit president i proclamat amb el 95% dels vots a favor, en substitució de David Saldoni, en la XXI Assemblea que l'entitat municipalista va celebrar el 20 de setembre a Girona.

Durant el seu discurs, el nou president de l'ACM va afirmar que "assumeixo aquest repte des d'una gran responsabilitat i des de la màxima il·lusió possible amb la voluntat de retornar-ho amb treball incansable i amb perseverança". I va manifestar que "durant els propers anys seguirem treballant per enfortir l'ACM, des del millor del llegat que ens deixeu, i amb l'objectiu que aquesta entitat sigui cada vegada més útil per als ajuntaments i la seva gent". Lluís Soler s'ha marcat per aquest mandat "seguir enfortint la relació entre l'ACM i el món local, sent la veu activa i avançada del municipalisme, facilitant la feina dels ens locals i abordant totes aquelles qüestions que han de marcar la nova i bona política". També es proposa que l'ACM assumeixi "el lideratge de la transformació de l'organització municipal de Catalunya, des de la generositat, la mirada àmplia i la voluntat de sumar esforços i anar plegats amb la resta d'entitats municipalistes de Catalunya".

Aprofitant la presència de la Consellera de al Presidència, Meritxell Budó, li va

fer saber que "volem ser protagonistes d'una llei moderna que posi en valor la funció dels ens locals" referint-se a la futura Llei de Règim Local. També va insistir en la voluntat de ser "un aliat lleial i estratègic" amb la Generalitat però va demanar més recursos i un empoderament per fer front als nous reptes: "No ho podem fer sense més eines ni tampoc sense més recursos". "Volem seguir sent els primers i més propers, i necessitem abordar les reformes en els sistemes de finançament per seguir donant les màximes oportunitats, progrés i benestar a la gent del país", va dir. També es va comprometre a seguir fent de l'ACM una entitat compromesa amb el país, els drets i les llibertats.

Lluís Soler es converteix en el dotzè president de l'ACM i va agrair la tasca realitzada pel president sortint David Saldoni. Precisament, David Saldoni va recordar que va agafar les regnes de la presidència fa un any i nou mesos i va destacar que ja són associats el 99% dels municipis catalans (935 de 947). "És una gran força per poder tirar endavant aquesta feina que tenim encomanada com a lobby que té l'objectiu de fer la vida més fàcil als ajuntaments". Saldoni es va mostrar agraït per l'oportunitat d'encapçalar l'entitat municipalista i treballar per al municipalisme català. "El municipalisme és l'espina dorsal de les institucions de Catalunya, els que som més propers i

podem copsar les necessitats dels ciutadans. És des d'on es poden redreçar els debats i explicar les coses als ciutadans mirant-los als ulls. I això és el que comporta que les coses puguin anar evolucionant. Aquesta feina de proximitat i lideratge que es fa des del municipalisme, no la podem deixar de fer mai. Però també mirant cap al futur per aconseguir uns municipis de qualitat i ser capaços d'imaginar una nova transformació, empoderant la ciutadania, explicant les coses d'una forma clara. Som una manera de fer".

A la cloenda la consellera de la Presidència de la Generalitat i portaveu del Govern, Meritxell Budó, va subratllar el paper destacat de l'ACM en el procés que ha viscut el nostre país aquests darrers anys i també va apuntar els reptes de futur pel món local que "són grans i molt diversos i de gran magnitud com ara el clima, mobilitat, migracions, igualtat, tecnologia, economia, etc. que canviaran les nostres viles i ciutats i tindran impacte en la manera de governar". A la inauguració l'alcalde de Girona, Marta Madrenas, va destacar que "els ajuntaments som ara mateix l'administració més ben valorada pels ciutadans. Això és gràcies a la proximitat i el tracte diari amb la ciutadania. Se'ns reconeix la dedicació, l'esforç en la millora del dia a dia, resoldre els seus problemes i trobar la millor manera per afrontar els reptes per al futur".

Principals punts aprovats per unanimitat durant la XXI Assemblea

- Informe de gestió ✓
- Comptes anuals de l'exercici 2018 ✓
- Proposta de resolució Els municipis, coresponsables del futur del nostre país ✓
- Proposta de resolució per a un compromís del món local amb l'Agenda 2030 ✓
- Proposta de resolució per un territori cohesionat, equilibrat i sostenible ✓
- Proposta de resolució per a un país inclusiu ✓
- Proposta de resolució per a un finançament local just ✓
- Proposta de resolució Futur de les organitzacions municipalistes ✓

PER CONSULTAR-LES: www.acm.cat/acm/organs-de-govern/assemblea/xxi-assemblea/propostes-resolucio

L'alcalde de Girona votant la candidatura.

El president sortint David Saldoni explicant la gestió feta durant el mandat.

El president de l'ACM, Lluís Soler, durant el seu discurs presentant els eixos del seu mandat.

El secretari general, Albert Batalla.

La consellera de la Presidència, Meritxell Budó.

Expresidents de l'ACM, l'alcalde de Girona, la Consellera Budó i el nou president, Lluís Soler.

“EL MUNICIPALISME ÉS VOCACIÓ I ÉS SERVEI PÚBLIC, AMB MAJÚSCULES”

Lluís Soler. Alcalde de Deltebre i President de l'ACM

L'alcalde de Deltebre, Lluís Soler, va agafar el relleu a la presidència de l'ACM el 20 de setembre en el marc de la XXI Assemblea de l'entitat municipalista, celebrada a Girona. Alcalde des del 2015, té 36 anys i és llicenciat en administració i direcció d'empreses per la UPF, en l'especialitat de la gestió pública, a banda d'altres màsters i postgraus enfocats a l'àmbit del sector públic. Tot i la seva joventut coneix molt de prop el món local, ja que ha estat president del Consell Comarcal del Baix Ebre, diputat delegat d'hisenda a la Diputació de Tarragona i, en aquests últims mesos, vicepresident de la Diputació de Tarragona i president del Patronat de Turisme del mateix ens.

Com afronta la presidència a l'ACM?

L'Associació Catalana de Municipis i Comarques representa un total de 1.016 ens locals. És a dir, un 99% dels municipis i la totalitat dels consells comarcals i diputacions. Aquestes dades són una mostra de la rellevància d'aquesta entitat i de la responsabilitat intrínseca que suposa la seva presidència. En tot cas, és un repte que afronto amb la màxima il·lusió i amb la clara determinació de traslladar els valors del municipalisme a la gestió de l'entitat, les 24 hores dels 365 dies de l'any.

Tenint en compte que també sóc alcalde de Deltebre, he presentat la meua renúncia a les responsabilitats que ocupava a la Diputació de Tarragona. No m'ha estat fàcil perquè m'entusiasmava la tasca a desenvolupar al capdavant del Patronat de Turisme però, a la vegada, penso que quan tens l'oportunitat de desenvolupar una responsabilitat pública ho has de fer amb el màxim esforç i dedicació, per veritablement servir. A partir d'ara, centraré tot el meu esforç i vocació de servei en l'alcaldia de Deltebre i en enfortir el municipalisme i el servei al país a través de la presidència de l'ACM.

Quin ha de ser el paper de l'ACM?

L'ACM és l'aliat dels pobles i ciutats de Catalunya, i per això hem de seguir enfortint la relació amb el món local. Per una banda, sent la veu activa i avançada del municipalisme català, incidint en les iniciatives parlamentàries que ens afectin. Per altra banda, concretant una aposta decidida que incrementi els serveis que l'entitat presta als municipis, tot atenent a les necessitats compartides amb els nostres ajuntaments. En qualsevol cas, no podem obviar la tasca de formació als càrrecs electes i treballa-

dors públics. Com tampoc l'impuls de l'entitat com a espai de reflexió, d'estudi i d'estratègia municipalista, abordant totes aquelles qüestions que han de marcar l'agenda de la nova i bona política, i els reptes que tenim com a país i com a municipis. En aquest sentit, el suport a la gent més desafavorida, l'emergència climàtica, l'enfortiment de la qualitat democràtica, la defensa de la igualtat de gènere, fer front al despoblament i la participació ciutadana són exemples de polítiques d'actuació que hem d'anar desplegant en els propers anys.

En el seu discurs d'investidura reclamava un major finançament per al món local...

És així. Els ajuntaments som l'administració més propera al ciutadà. Per tant, som els qui atenem més preocupacions i més mancances dels veïns i veïnes. I ho fem més enllà dels nostres recursos i de les nostres competències. Per això, necessitem abordar les reformes en els sistemes de finançament per seguir donant les màximes oportunitats, progrés i benestar a la ciutadania. En el cas de Catalunya, necessitem una Llei de Règim Local legitimada pel municipalisme català. Que estableixi quines competències són les que han de prestar els ens locals, i amb quins recursos comptaran.

Quin ha de ser el rol de l'ACM en l'actual situació de la política catalana?

El municipalisme català serà sempre un aliat lleial i estratègic del país, especialment en els moments que vivim. Serem una entitat compromesa amb el país, amb els drets i les llibertats, amb l'anhel col·lectiu del poble de Catalunya, el qual també és el nostre anhel, i amb les aspiracions d'un país que vol ser lliure no com una fi en si mateix, sinó

“Sempre he cregut en la política de servei a les persones i servei públic que exercim els alcaldes i alcaldesses”

com un mitjà per donar més serveis, qualitat de vida i prosperitat a la gent.

Una de les qüestions que s'ha parlat durant aquests darrers dies ha estat la fusió entre l'ACM i la FMC.

Durant els propers temps hem d'abordar el procés d'unificació de l'ACM i la FMC, amb l'objectiu d'esdevenir una única entitat municipalista d'ordre català que aglutini tots els nostres ens locals. Aquest ha de ser un dels objectius rellevants, i ho farem tenint en compte les necessitats del món local, sempre apel·lant a criteris d'eficiència i intentant assolir el màxim consens possible.

Ets alcalde de Deltebre des del 2015. Què és el que més valora?

Sóc del Delta de l'Ebre, un territori on sempre l'esforç i l'esperit de superació han estat molt presents donada la casuística de permanent fragilitat. Reivindico aquest esforç i, sobretot, el compromís de tots els electes locals que dediquem el nostre temps al servei de la ciutadania. Els ens locals som els més propers, els que en moments difícils sempre hi som i estem al costat de la gent. Crec fermament en el municipalisme com la base des d'on es teixeix el progrés i el benestar de la gent. El municipalisme és vocació i és servei públic, amb majúscules i sense matisos.

NOU COMITÈ EXECUTIU DE L'ACM

Lluís Soler

PRESIDENT

VICEPRESIDÈNCIES INSTITUCIONALS

Francesc Boya

Conselh Generau d'Aran

Ada Colau

Barcelona

Noemí Llauradó

Diputació de Tarragona

Núria Marín

Diputació de Barcelona

Miquel Noguer

Diputació de Girona

Joan Talarn

Diputació de Lleida

NOU COMITÈ EXECUTIU

Jordi Badia

Calaf

Montserrat Badia

Castellbell i el Vilar

Cristina Barbens

Bassella

Josep Berga

Olot

Xavier Boquete

Masquefa

Mercè Bosch

Maçanet de Cabrenys

Maria Pilar Cases

Tramp

Josep Carles Caparrós

La Ràpita

Àstrid Desset

Anglès

Anna Erra

Vic

Ferran Estruch

Cardona

Dolors Farré

Valls

Agnès Ferré

La Bisbal del Pendès

Pamela Isús

Sant Pere de Vilamajor

Carme Lostao

Oliana

Marta Madrenas

Girona

Sandra Marco

Soses

Jaume Pané

Preixana

Pol Pagès

Sant Quintí de Mediona

Francesc X. Paz

Molins de Rei

Sergi Pedret

Riudoms

Josep Perpinyà

Sant Just Desvern

Enric Pla

La Pobla de Lillet

Rosa Pou

Caldes d'Estrac

Josep Antoni Ramon

Serinyà

Eudald Roca

Secuita

Meritxell Roigé

Tortosa

Gerard Sabarich

Rialp

Isidre Sierra

Sant Climent de Llobregat

Miquel Solà

Collbató

Sònia Valero

Bellmunt d'Urgell

Jordi Xena

Santa Maria de Palautordera

Josep M. Cervera

El Port de la Selva-AMI

Isidre Pineda

Caldes de Montbui-Fons Cooperació Local

ENS COMPROMETEM AMB GOVERN I DIPUTACIONS A DONAR UNA RESPOSTA CONJUNTA A LA POBRESA ENERGÈTICA

Representants de les administracions i entitats socials en la reunió del 2 de setembre.

El president de l'ACM, David Saldoni, va participar el 2 de setembre a la reunió conjunta entre Govern català, diputacions i entitats municipalistes per coordinar una resposta al fenomen de la pobresa energètica davant l'amenaça d'algunes companyies elèctriques de tallar el subministrament elèctric si els ajuntaments no abonen el deute acumulat.

Durant la reunió les administracions van acordar defensar la Llei 24/2015 de mesures urgents per a afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica, aprovada per unanimitat al Parlament el 2015, com a marc normatiu per abordar el tema. Aquesta llei no permet el tall de subministrament de serveis bàsics com la llum, l'aigua o el

gas a cap família en situació de vulnerabilitat. Les administracions presents van acordar donar una resposta coordinada i conjunta per fer front a les situacions de pobresa energètica i buscar solucions amb les empreses subministradores. La taula de treball entre administracions i entitats socials es mantindrà amb caràcter estable.

Recordem que Endesa havia amenaçat de tallar el subministrament elèctric a aquelles famílies que tenen deute, si els ajuntaments no abonen el 50% abans de l'1 d'octubre. Així, es va acordar exigir que Endesa retiri l'amenaça que representa la carta enviada als ajuntaments i treballar conjuntament per poder signar els convenis que contempla la mateixa llei. La voluntat és signar un conveni en-

tre administracions i empreses subministradores que aclareixi què cal fer amb el deute acumulat fins ara i què es farà amb el que es generi a partir d'ara.

David Saldoni, president de l'ACM, va afirmar que "no permetrem que cap persona amb informe de vulnerabilitat hagi de patir per quedar-se sense llum". Mentrestant, el Conseller de Treball, Afers Socials i Famílies, Chakir el Homrani, va destacar que "la Generalitat no permetrà cap tall a famílies amb informe de vulnerabilitat. No són admissibles per part de les empreses ni amenaces ni posar en el punt de mira als ciutadans més vulnerables i els seus drets bàsics".

Al gener de 2017 Generalitat, diputacions i entitats municipalistes ja van presentar una proposta de conveni que cap companyia va voler signar. Especificava que les empreses subministradores havien d'assumir almenys el 50% del cost de la pobresa energètica.

Segons la Llei 24/2015, qualsevol tall a una llar amb persones vulnerables d'acord amb l'informe d'exclusió residencial és un tall indegut sancionable, de manera que la Generalitat continuarà obrint expedients sancionadors a les companyies que actuïn indegudament.

iserveis_
 www.iserveis.cat

C/ Moli d'en Saborit, 2 - 3r 5a
 08500 Vic (Barcelona)
 937 828 362
 iserveis@iserveis.cat

*"simplifiquem la gestió,
 fem el teu ajuntament més fàcil"*

- ✓ Suport en l'execució de projectes FEDER
- ✓ Desenvolupament de Polítiques d'Igualtat de gènere i LGTBI
- ✓ Suport en la contractació pública i tràmit i gestió de subvencions
- ✓ Desenvolupament de la Llei de Transparència
- ✓ Comunicació integral per a ajuntaments

DEMANEM AL TSJC QUE DESACTIVI L'ORDRE QUE OBLIGA ELS MOSSOS A VIGILAR ELS JUTJATS PERMANENTMENT

L'Associació Catalana de Municipis va impulsar a inicis de setembre una iniciativa per reclamar al president del Tribunal Superior de Justícia de Catalunya (TSJC), Jesús María Barrientos, que desactivi l'ordre que obliga els Mossos d'Esquadra a vigilar els jutjats permanentment, l'anomenat dispositiu Toga, des del febrer passat.

Barrientos va prendre aquesta decisió després que alguns CDR aboquessin fens i escombraries davant d'algunes seus judicials per criticar el judici a l'1-O a finals de l'any passat. L'ACM va redactar una carta que va fer arribar als alcaldes i alcaldesses dels 53 municipis catalans amb jutjat amb l'objectiu que l'enviïn a Barrientos per demanar-li que fes marxa enrere, així com una moció en el mateix sentit que es va enviar a tots els municipis catalans.

El president de l'ACM, David Saldoni, recorda que l'ordre de Barrientos hipotecava més de mig miler d'agents dels Mossos permanentment, atès que en alguns jutjats s'havia de fer guàrdia mentre la institució judicial està en funcionament, però en d'altres s'ha de fer les 24 hores del dia. Les cartes es van adreçar als municipis amb jutjat, però les mocions a tots els municipis perquè "els mossos surten d'Àrees Bàsiques

Dos agents i un vehicle dels Mossos custodiant l'edifici de l'Audiència de Tarragona. Foto: ACN

Policials (ABP) que cobreixen tot el territori i, per tant, tots els pobles i ciutats en resulten afectats", explica Saldoni que recorda que fa mesos que no hi ha cap incident com els que van provocar la decisió del president del TSJC.

Saldoni considera que "no es pot convertir en normal allò excepcional", i creu que els agents immobilitzats pel servei als jutjats podrien fer tasques al seu parer molt més necessàries. El president de l'ACM creu que, efectivament, els jutjats han de tenir vigilància "com qualsevol altre edifici públic", però indica que hi ha "altres mètodes" per aconseguir la mateixa finalitat, mètodes que van "des de la videovigilància a la seguretat privada".

El TSJC rebaixa la vigilància

Després de la iniciativa de l'ACM feta a principis del mes de setembre, el passat 20 de setembre finalment el president del Tribunal Superior de Justícia de Catalunya (TSJC), Jesús María Barrientos, va decidir rebaixar la vigilància dels Mossos d'Esquadra en seus judicials i la limita només a la Ciutat de la Justícia i al Palau, seu del TSJC. D'aquesta manera, retirava l'ordre perquè els agents custodiessin les seus del Vendrell, Gandesa, Balaguer, Cervera, Solsona i Berga a partir del 23 de setembre.

Nou canal d'informació a telegram

NOVETAT!

Ja pots afegir-te al canal informatiu de Telegram de l'ACM

1. Busca **telegram.me/ACMmonlocal**
2. Rebràs la informació rellevant del municipalisme

L'ACM FA L'OFRENA FLORAL AL MONUMENT A RAFAEL CASANOVA L'11 DE SETEMBRE

Un any més una delegació de treballadors de l'ACM, en aquest cas encapçalada pel secretari general, Albert Batalla, va fer l'ofrena floral al monument de Rafael Casanova de Barcelona, amb motiu de la Diada nacional de Catalunya. També hi va voler

ser el conseller d'Interior i expresident de l'ACM, Miquel Buch. La tradicional ofrena i cant dels Segadors davant del monument, es va fer conjuntament amb representants de l'FMC, l'altra entitat municipalista., i marcada per la pluja.

L'ACM reivindicava aquest any, amb motiu dels 40 anys d'ajuntaments democràtics, la força del món local com a agent necessari per a contribuir al progrés i prosperitat dels municipals catalans. Sense oblidar tampoc que encara hi ha presos i exiliats polítics.

SIGNEM CONVENI DE COL·LABORACIÓ AMB BLANQUERNA-UNIVERSITAT RAMON LLULL

El president de l'ACM, David Saldoni, i el degà de la Facultat de Comunicació i Relacions Internacionals Blanquerna, Josep M. Carbonell, han signat un conveni de col·laboració. El document pretén obrir vies d'intercanvi i cooperació en el marc del Màster en Protocol, Relacions Institucionals i Organització Estratègica dels Esdeveniments que imparteix la URL.

En aquest sentit, l'ACM es compromet a donar difusió i promoure el Màster entre els municipis associats i, al mateix temps, aquests oferiran places de pràctiques per a estudiants que cursin

David Saldoni, president de l'ACM, i Josep M. Carbonell, degà de la Facultat de Comunicació.

aquests estudis superiors. La Facultat també oferirà avantatges econòmics en

la matrícula als treballadors dels municipis associats que vulguin cursar el curs.

COL·LABORA AMB AQUESTA SECCIÓ:

Municipàlia

Equipaments i Serveis Municipals

Lleida, 22 al 24 d'octubre de 2019

Municipàlia: el centre de solucions per als ajuntaments

- Solucions per estalviar en la gestió municipal • Rendibilització d'inversions • Fòrum de debat municipalista •

Una completa àrea d'exposició

- Clavegueram, drenatge de sòls, xarxes d'aigua • Extinció i prevenció d'incendis • Enllumenat de la via pública • Tecnologies de la informació • Instal·lacions esportives i de lleure • Neteja municipal • Medi ambient • Automoció i transport • Mobiliari urbà • Necròpolis • Obres públiques • Parcs i jardins • Prestació de serveis • Revistes tècniques i publicacions • Seguretat i vigilància • Senyalització i seguretat de la xarxa viària • Tractament d'aigües, fangs residuals, residus sòlids urbans i industrials •

La cita ineludible: Inscriviu's com a visitant professional!

Fira de Lleida

973 70 50 00

www.municipalia-lleida.com
municipalia@firadelleida.com

30 EQUIPS DE GOVERN MUNICIPAL ES FORMEN ALS TALLERS EXPRÉS DE L'ACM

Un total de 30 equips de govern municipal i més de 140 persones han passat pels tallers postelectorals, organitzats per l'ACM durant el mes de setembre. L'objectiu era ajudar a millorar la planificació i organització dels nous equips de govern.

Aquests tallers pretenien donar eines i estratègies als governs municipals per planificar un bon mandat. La formació, d'un sol dia de durada, va comptar amb equips de govern de diferents sensibilitats polítiques (ERC, JxCAT, Independents, PSC i En Comú) i amb diferents casuístiques, des de majories absolutes, passant per governs de col·lecció o governs en minoria.

Els tallers es dividien en dos àmbits teòrico-pràctics. En un primer s'analitzaven els casos concrets de cada municipi i de l'equip de govern per pla-

Joan Queraltó interactuant amb membres de diferents equips de govern municipal.

nificar els quatre anys de mandat i estipular prioritats. En un segon àmbit es parlava més de com organitzar l'equip, com prendre decisions o solventar possibles desacords durant el mandat.

Els tallers estaven estructurats per resoldre dubtes i donar eines i estratègies per governar amb més eficiència i

planificació. Tots els equips de govern passaven pels dos àmbits de formació durant les més de 3 hores de durada que tenien els tallers. Cada sessió tenia una primera part teòrica, amb molta interacció amb els participants, i també una part pràctica per tal de veure com es plasmaven els coneixements o estratègies.

INICIEM AL TERRITORI LES SESSIONS POSTELECTORALS 'SÓC REGIDOR I ARA QUÈ?'

Aquesta formació està adreçada als electes locals tant amb responsabilitats de govern com d'oposició. Amb un format de poc més de dues hores es donarà informació ràpida i pràctica de les qüestions més fonamentals en l'organització de l'ajuntament, funcionament dels òrgans col·legiats, drets i deures que es tenen com a electes, coneixements de la gestió pressupostària i econòmica, informació general en urbanisme, o alguns d'indispensables en polítiques sectorials.

Aquestes sessions es faran de forma territorialitzada a les seus dels Consells Comarcals i són impartides per persones amb grans coneixements i expertesa local, provinents de l'Associació de juristes locals de Catalunya i dels mateixos serveis jurídics de l'ACM.

Les inscripcions es poden tramitar a través de la web de l'ACM.

INSCRIPCIONS:

 93 496 16 16 Ext. 201

 formacio@acm.cat

 www.acm.cat/formacio

Primeres sessions

- 8 octubre**
Les Garrigues
- 17 octubre**
L'Alt Penedès
- 17 octubre**
El Tarragonès
- 17 octubre**
El Solsonès
- 23 octubre**
Osona
- 25 octubre**
Pallars Jussà

COL·LABORA AMB AQUESTA SECCIÓ:

ACTUALITZEM I EITEM LA COL·LECCIÓ ‘SÓC REGIDOR I ARA QUÈ?’

L'ACM ha editat l'actualització de la col·lecció 'Sóc regidor i ara què?', coincidint amb l'inici del nou mandat municipal 2019-2023. Es tracta d'una col·lecció en petit format que compta amb diversos manuals adreçats als nous alcaldes i alcaldesses, i regidors i regidores dels ajuntaments catalans. De fet, serveix com a manual de consulta per resoldre totes aquelles qüestions que els generen interrogants en la seva activitat diària al capdavant dels ajuntaments. Els continguts d'aquests

llibres estan elaborats a partir de les consultes més habituals que es poden plantejar els càrrecs electes locals.

Fa quatre anys ja es van editar i ara s'han reeditat actualitzant continguts i incorporant un manual específic per als responsables de Salut. La col·lecció 'Sóc regidor i ara què?' es farà arribar a tots els ajuntaments catalans. De moment, els manuals es poden consultar i descarregar a través de la nostra web.

MANUALS DE LA COL·LECCIÓ

- Sóc regidor i ara què?
- Sóc regidor d'Hisenda i ara què?
- Sóc regidor d'Educació i ara què?
- Sóc regidor d'Urbanisme i ara què?
- Sóc regidor de Medi Ambient i ara què?
- Sóc regidor de Mobilitat i ara què?
- Sóc regidor de Recursos Humans i ara què?
- Sóc regidor de Serveis Socials i ara què?
- Sóc regidor de Seguretat i ara què?
- Sóc regidor de Promoció Econòmica i ara què?
- Sóc regidor de Salut i ara què?

PODEU DESCARREGAR-LOS:

www.acm.cat/actualitat/publicacions

SAVE THE DATE

RÉSERVEZ CETTE DATE

RESERVAD LA FECHA

GUARDEU-VOS LA DATA

SAUVATZ-VOS ERA DATA

ESCOLA DE GOVERNS LOCALS (EGL) 2019

Dos dies de reflexió, anàlisi de bones pràctiques locals, ponències, tallers...

Per millorar la governança i fer més eficient la participació de la ciutadania!

ADREÇAT:
Electes locals

29 i 30
Novembre

LLOC:
Vall de Núria

'COMPARTIM EL MANDAT AMB LA CIUTADANIA'

TOTS ELS MUNICIPIS DE MÉS DE 5.000 HABITANTS SÓN USUARIS DE LA CENTRAL DE COMPRES DEL MÓN LOCAL

Un total de 1.192 ens locals són usuaris d'alguns dels serveis que s'ofereixen des de la Central de Compres de l'ACM. Entre aquests destaquen els 824 ajuntaments, tots els consells comarcals (41) i les 4 diputacions. Cal subratllar el creixement que darrerament han tingut els ens dependents entre els usuaris de la Central de Compres. En concret, ja en són 323, les entitats dependents d'ajuntaments i/o consells comarcals que utilitzen els serveis de compra agregada.

La central de compres del món local va néixer amb l'objectiu que el municipis més petits poguessin comprar bens i serveis en les mateixes condicions tècniques i econòmiques que els mes grans. L'equi-

tat dels serveis de la central de compres entre tots els municipis independentment de la seva dimensió ha guiat el seu desenvolupament sustentant-se en tres eixos bàsics; l'estalvi econòmic, la simplicitat en el procediment de compra i la seguretat jurídica en la contractació.

És així com a dia d'avui, tot i ser un projecte pensat pels municipis més petits, tenim la satisfacció que els municipis més grans en fan un ús continuat i creixent, fent encara més eficient el funcionament de la central de compres. Tots els municipis de més de 5000 habitants són usuaris de la Central de Compres del Món local.

L'any 2015 la central de compres va iniciar la incorporació dels criteris mediambientals en les seves licitacions. Energia 100

% verda, vehicles elèctrics i híbrids, paper reciclat, ... han estat exemples de la incorporació de la sostenibilitat en els nostres serveis de compra agregada. L'efecte multiplicador que la central de compres exerceix, estenent-ho al conjunt de tots els ens locals usuaris ens permet presentar-nos com un instrument extraordinàriament vàlid pels ens locals en el compliment de l'Agenda 2030 i els Objectius de Desenvolupament Sostenible (ODS).

El futur de la central de compres passa per seguir atents a les necessitats expressades pels ens locals i en aquest sentit pren especial rellevància la preservació de la indústria local i la introducció de clàusules socials en la contractació.

Producte/Servei	Total ens	Ajuntaments	Consells comarcals	Diputacions	Ens dependents
Assegurances	630	506	27	2	95
Electricitat	906	664	32	3	207
Gas natural	279	194	6	3	76
Mobilitat sostenible	274	218	14	3	39
Equips d'impressió	237	155	31	0	61
Paper	337	287	10	2	38
Màquines tècniques	67	61	0	0	6
Equips informàtics	140	93	15	2	30
Vídeoactes	71	67	3	1	0
Manteniment d'ascensors	156	130	8	1	17
Desfribri-ladors	118	104	4	1	9
Parcs infantils i mobiliari urbà	15	15	0	0	0
Enllumenat públic	7	6	0	0	1
Calderes de biomassa	15	14	0	1	0
Total	1.192	824	41	4	323

JUNTS CAP A UNA EMPRESA SALUDABLE

 ICESE
PREVENCIÓ

93 363 08 58 · www.icese.es

L'ACM SERÀ DEL 22 AL 24 D'OCTUBRE A LA FIRA MUNICIPALIA DE LLEIDA

Una imatge de l'estand de l'ACM a Municipàlia.

L'Associació Catalana de Municipis participarà de nou a la Fira "Municipalia", un espai comú on poder compartir coneixements amb experts i administracions. Es tracta de la fira de referència en les àrees d'equipaments i serveis urbans municipals, medi ambient, tractament de residus i solucions per a les administracions.

Municipalia obrirà les portes del 22 al 24 d'octubre de 2019, 3 dies en els quals es presentarà una completa àrea d'exposició amb la participació de companyies referents del sector, empreses innovadores i una gran varietat de jornades tècniques que ens aportaran solucions per optimitzar la gestió municipal, amb propostes pioneres i sostenibles per al progrés de les ciutats i la rendibilització de les inversions.

L'ACM hi serà present explicant els serveis que ofereix al món local i que conformen una gran varietat d'eines que la situen any rere any com a entitat municipalista de referència, amb un creixement constant. Els diversos departaments de l'Associació explicaran els serveis que ofereixen com per exemple l'assessorament jurídic tant a electes com a tècnics per resoldre consultes de tot allò referent a l'àmbit local així com el seguiment dels canvis i modificacions legislatives que afecten als municipis. Un altre departament que serà present a la fira és el de la Central de Compres, que portarà moltes novetats quant a serveis i noves adjudicacions que ha impulsat per tal d'aconseguir generar un estalvi econòmic als ens locals i una facilitat molt elevada per gestionar les licitacions municipals i els

concursos públics, podent-se adherir a tots els acords marcs que desitgi cada ens local. L'àmbit formatiu de l'ACM també ha protagonitzat un fort creixement tant en cursos com en hores lectives i nombre d'alumnes que hi recorren. La fira Municipalia serà l'espai idoni per tal d'explicar no només tots els cursos que es fan tant per a electes com per a tècnics sinó també per recollir demandes dels assistents i poder explicar els cursos preparats pels propers mesos.

Una de les novetats que també presentarà l'ACM serà la FTBGL (Fundació per a la Transparència i el bon govern), que recentment ha nascut amb l'objectiu d'incentivar el debat de les idees i millorar la qualitat democràtica de les administracions locals catalanes, la investigació.

Som Fibracat, el primer operador global de telecomunicacions català.

Tenim les tarifes més competitives per a tu i per al teu projecte.

FIBRACAT

truca al 1711 · fibracat.cat

AQUALOGIA, EL PROGRAMA EDUCATIU DE SOREA PER CONÈIXER DE FORMA LÚDICA EL CICLE NATURAL I URBÀ DE L'AIGUA

La sensibilització i la conscienciació dels ciutadans sobre el bon ús i la cura de l'aigua i del medi ambient són clau per fomentar-ne un ús responsable, i aquests valors s'han de promoure des de ben petits. Per això, SOREA, empresa gestora del cicle integral de l'aigua a 223 municipis catalans, ha elaborat un pla estratègic, que sota el nom L'Efecte Blau, estableix uns objectius per avançar en el compliment dels Objectius de Desenvolupament Sostenible establerts per Nacions Unides. Dins d'aquest pla, la companyia impulsa el programa educatiu Aqualogia, que vol donar a conèixer el cicle natural i urbà de l'aigua mitjançant recursos educatius digitals i interactius.

Un total de 4.246 alumnes dels cicles inicial, mitjà i superior de primària de 68 centres escolars de Catalunya van participar en aquest programa durant el curs 2018/2019. Mitjançant vídeos, jocs i experiments, els alumnes poden treballar a l'aula quins usos es fa de l'aigua al seu centre escolar, com arriba aquest bé bàsic a les seves llars o quins tractaments hem de fer per poder beure-la o per retornar-la correctament al medi natural.

Els educadors i educadores que duen a terme les sessions d'Aqualogia a les aules dels centres també posen a disposició del professorat una eina didàctica adaptada al currículum de cada cicle educatiu perquè puguin seguir tractant el tema al llarg del

curs. "És habitual que en acabar la sessió ens diguin: 'Doncs sí que costa poder tenir aigua a casa' o 'Mai m'havia preguntat què passa amb l'aigua que ja havia utilitzat'. Amb les sessions d'Aqualogia aconseguim que l'alumnat entengui que la gestió de l'aigua és complexa i que és necessari fer-ne un consum responsable perquè té conseqüències sobre el medi ambient, la societat i l'economia", afirma Aïsa Sevilla, responsable d'Operacions Acadèmiques i Serveis Educatius de l'Escola de l'Aigua, l'entitat encarregada de planificar i dur a terme les sessions.

Les activitats, que s'han adaptat als diferents nivells educatius, inclouen contes interactius, jocs digitals en els quals es localitzen els diferents usos de l'aigua al centre educatiu i experiments amb aigua. Cada sessió d'Aqualogia dura 90 minuts i s'inicia amb el mencionat conte interactiu que

inclou la detecció de coneixements previs que tenen els alumnes. Al finalitzar es realitza una avaluació de la sessió. Tots els centres que van participar en el programa al llarg del passat curs escolar l'hi van atorgar la màxima puntuació.

"Encara que el professorat se senti capacitada per parlar de l'aigua, pocs coneixen

4.246 alumnes de 68 centres escolars hi van participar durant el curs 2018/2019

realment com funciona el seu cicle integral. Per això, el que més valoren és que els hi expliquem quina és la nostra experiència gestionant l'aigua urbana, aportant detalls que no apareixen als llibres de text i, a més a més, fent-ho d'una manera amena i participativa", afegeix Sevilla.

SOREA va començar a implementar el programa durant el curs escolar 2013/2014. La valoració tant del professorat com dels professionals de SOREA ha estat tan positiva que s'ha trobat la manera de satisfer la creixent demanda que hi ha hagut des dels centres educatius. Encetem un nou curs escolar amb la il·lusió de portar el programa Aqualogia a moltes més escoles de les poblacions on gestionem el servei municipal d'aigua.

ELS ÒRGANS DE GOVERN DE LOCALRET ES RENOVARAN EN L'ASSEMBLEA GENERAL DEL PROPER 10 D'OCTUBRE

Una imatge de l'última Assemblea de Localret.

El plenari de l'Assemblea General del Consorci local Localret, màxim òrgan de representació del Consorci, es reunirà el proper dia 10 d'octubre de 2019, a l'Espai Francesca Bonnemaison de la Diputació de Barcelona (C/ Sant Pere Més Baix, 7. Barcelona).

L'edició d'enguany de l'Assemblea General del Consorci LOCALRET pren una especial rellevància perquè, després de les eleccions municipals del passat més de maig, ara és l'hora de renovar els òrgans de govern del Consorci. Per aquest motiu, l'assistència i la participació dels representants municipals és especialment important.

D'altra banda, en el decurs de l'acte també es presentarà l'informe de la gestió realitzada pel Consorci des de la passada Assemblea, es presentarà a aprovació el compte general del 2018 i el pressupost per a l'exercici 2020, així com la documentació complementària al pressupost.

Així mateix, l'acte també comptarà amb una ponència inaugural a càrrec del senyor Alfons Cornella, en la que s'abordaran qüestions relatives a les principals tendències tecnològiques per als pròxims anys.

Localret és el Consorci local que agrupa i representa més de 800 ajuntaments de Catalunya, així com les

Diputacions de Barcelona, Girona i Tarragona, i d'altres ens locals, per actuar de forma coordinada i unitària en el desenvolupament de les xarxes i els serveis de comunicacions electròniques i l'aplicació de les TIC per a la millora de l'acció dels governs locals. Des del seu naixement, i entenent que la seva missió és especialment rellevant per a l'equilibri territorial i la cohesió social del país, Localret ha comptat també amb el suport de les dues entitats municipalistes catalanes: la Federació de Municipis de Catalunya i l'Associació Catalana de Municipis i Comarques. Esperem doncs, poder comptar amb la màxima assistència i participació en aquesta Assemblea General del 2019.

LOCALRET

mediadors

Ferrer&Ojeda

Consultores en Seguros Asociados

C/ Tamarit, 155 - 08015 Barcelona
Tel. 902 200 946
Fax. 93 206 14 43
assegurances@acm.cat

COBERTURES

PREU

ELS OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE MARCARAN L'ESTRATÈGIA DELS MUNICIPIS?

Lluís Font

Responsable de l'àrea de Pensament del PDeCAT

Els 17 Objectius de Desenvolupament Sostenible són la plasmació concreta de l'Agenda 2030 pel desenvolupament sostenible. Aquest acord multilateral entre països és un compromís global per mobilitzar els mitjans necessaris per aplicar les mesures econòmiques, socials i ambientals que garanteixin una vida millor per milions de persones arreu del planeta sense hipotecar-ne el futur dels recursos naturals del planeta.

El compromís de Catalunya i de totes les seves institucions en la implementació de l'Agenda 2030 ha estat inequívoc. I ho ha estat, entre

ÉS FERMA LA NOSTRA VOLUNTAT D'IMPULS, SEMPRE AMB DISPONIBILITAT PRESSUPOSTÀRIA I CONSENS POLÍTIC I SOCIAL, D'ACCIONS QUE FACIN REALTAT CIUTATS I POBLES SOSTENIBLES

d'altres raons, per una aposta decidida del nostre partit en totes les institucions, a nivell nacional o local, on hem tingut responsabilitats de govern. En aquest sentit, és ferma la nostra voluntat d'impuls, sempre en el marc de les disponibilitats pressupostàries i del consens polític i social, d'accions allunyades de la retòrica que facin realitat ciutats i pobles de Catalunya siguin sostenibles (objectiu número 11 dels ODS).

Sílvia Casola

Secretària de Transició Ecològica d'ERC

Davant de l'emergència climàtica que estem vivint, hem de donar una resposta ferma i conjunta des de les administracions, que impliqui el conjunt de polítiques públiques energètiques, ambientals, de sostenibilitat, de salut pública, econòmiques, de benestar i qualitat de vida...

Els Objectius de Desenvolupament Sostenible 2030 de Nacions Unides marcaran, doncs, les agendes dels governs ens els propers anys, i els municipis, com a institucions més pròximes a la ciutadania, hi tindran un paper clau, especialment en la conscienciació i canvi d'hàbits de la ciutadania.

ELS GOVERNOS LOCALS HAN DE SER L'AVANTGUARDA D'AQUESTS CANVIS I APOSTAR PER POLÍTQUES PÚBLIQUES DECIDIDES DE SOSTENIBILITAT

Els governs locals han de ser l'avantguarda d'aquests canvis i apostar per polítiques públiques decidides de sostenibilitat, per la minimització i la transformació dels residus, que impulsi el desenvolupament de les energies 100% renovables i l'autoconsum, que implantí una nova cultura de l'aigua i dugui a terme una política integral de gestió del territori que possibiliti l'explotació racional i sostenible dels seus recursos naturals.

Sols, si donem una resposta coordinada i conjunta davant l'emergència climàtica, ens en sortirem i assolim els Objectius de Desenvolupament Sostenible 2030.

Jaume Collboni

Secretari de Política Municipal del PSC

EL MÓN LOCAL HA D'ACCELERAR ELS PROGRAMES PER A LA MITIGACIÓ I ADAPTACIÓ CLIMÀTICA I L'APOSTA PER UN NOU MODEL ENERGÈTIC SOSTENIBLE QUE POT ACTUAR COM A VECTOR DEL CANVI URBÀ

Des del municipalisme socialista tenim clar que en aquest nou mandat, el món local ha d'accelerar els programes per a la mitigació i adaptació climàtica i l'aposta per un nou model energètic sostenible que pot actuar com a vector del canvi urbà. Estem convençuts que cal accelerar la implantació de dues transicions: la Transició Ecològica de l'Economia (TEE) i la Transició Energètica Descarbonitzada i Renovable (TER), per recuperar-nos de la inacció dels últims anys al nostre país.

És per aquest motiu que per aconseguir els ODS, cal des d'avui mateix actuar-hi en decisions i fets. Com la recent proposta d'ordenança des de l'ajuntament de Barcelona i coordinada per l'AMB que permetrà la posada en marxa, el primer dia de l'any 2020, de la Zona de Baixes Emissions (ZBE Rondes de Barcelona). Els ajuntaments socialistes de l'Hospitalet de Llobregat, Sant Adrià de Besòs, Cornellà de Llobregat i Esplugues de Llobregat també estan tramitant ordenances amb la mateixa finalitat.

Una mesura que s'afegeix també, a una recent decisió del Consell d'alcaldies del Vallès Occidental aprovant declarar l'emergència climàtica a la comarca. Aquesta declaració demana al Consell Comarcal iniciar els tràmits per a la redacció i aprovació el més aviat possible d'un Pla Supramunicipal d'Acció per a la Millora de la Qualitat de l'Aire i la creació d'una taula política comarcal i de totes les accions que se'n derivin, incidint també en la sensibilització a la ciutadania.

Clars exemples d'actuacions que van en la línia del que reivindicuem al territori: que les ciutats i pobles siguin l'espai per avançar per una Catalunya equilibrada, sostenible, participativa, de progrés, solidària i inclusiva, en el marc dels ODS, i que formen part del nostre ideari i principis progressistes com són la lluita contra la pobresa, vetllar per la salut, la cura del medi ambient, justícia social, igualtat de gènere i defensa de l'educació pública.

Lluís Moreno

Secretari de Política Municipal ICV

Sens dubte el món local als propers anys haurem d'abordar reptes estratègics globals: l'emergència climàtica, les migracions i la crisi de refugiades, la igualtat de gènere o l'increment de l'extrema dreta. Tots aquestes reptes tindran conseqüències directes en la governança dels ens locals.

La nova Agenda 2030 s'articula al voltant de 17 objectius interrelacionats que abasten, des de les necessitats locals als desafiaments de desenvolupament nacionals i també als reptes de caràcter transnacional. No és una agenda de mínims, sinó una agenda amb visió i ambició que impulsarà el trànsit dels països cap a estratègies de desenvolupament incloents i sostenibles.

Els governs locals haurem d'emmarcar les nostres polítiques públiques i localitzar els ODS en totes accions dels nostres plans i programes. Si l'Agenda 2030 i els objectius de desenvolupament

ELS GOVERNOS LOCALS HAUREM D'EMMARCAR LES NOSTRES POLÍTiques PÚBLIQUES I LOCALITZAR ELS ODS EN TOTES LES ACCIONS DELS NOSTRES PLANS I PROGRAMES

sostenible es plantegen a nivell global i local com una de tantes declaracions de l'ONU, haurà servit de poc el mínim consens universal al voltant de les desigualtats, la pobresa, la precarització laboral, les violències masclistes i contra col·lectius LGTBI o la crisi climàtica. Cal el compromís de totes les administracions, acceptant la complexitat de l'Agenda i la relació quantitativa d'objectius i la diferents velocitats d'adaptació de programes i desenvolupaments de polítiques, per als desafiaments mundials exposats. Això vol dir, no només que les polítiques de cooperació es fusionin amb els ODS, sinó que el full de ruta del municipalisme prioritzin els ODS no com una agenda més, sinó com la pròpia supervivència del planeta. Un bon inici de curs polític fóra una gran taula institucional amb participació social que coordini totes les polítiques locals i nacionals de desplegament dels ODS liderada pel govern de Catalunya.

Óscar Ramírez

Regidor-portaveu a l'Ajuntament de Barcelona i President provincial PP Barcelona

ENS COMPROMETEM AMB EL DESENVOLUPAMENT SOSTENIBLE, LA MILLORA DEL MEDI AMBIENT I DE LA QUALITAT DE L'AIRE, PERÒ SEMPRE DES DEL RIGOR CIENTÍFIC I SENSE APRIORISMES IDEOLÒGICS

Sense cap tipus de dubte que els Objectius de Desenvolupament Sostenible formaran part i marcaran l'estratègia de les polítiques públiques dels municipis en els propers anys, ja que els diferents acords i compromisos internacionals ens obliguen a assolir uns objectius, i la societat s'ha conscienciat de la importància d'una bona qualitat de vida al nostre entorn per tal de millorar la salut dels ciutadans.

A més, la Comissió Europea adverteix en el seu darrer informe sobre política ambiental de sancions com a conseqüència de l'incompliment continuat de la normativa que regula els límits de contaminació atmosfèrica. Com per exemple: Barcelona, el Vallès i el

Baix Llobregat, a més de Madrid, són els punts espanyols citats a l'informe, als que es requereix l'aplicació immediata de mesures per reduir la pol·lució i millorar la qualitat de l'aire.

Per aquest motiu des del Partit Popular manifestem el nostre compromís amb el desenvolupament sostenible, la millora del medi ambient i de la qualitat de l'aire, però sempre des del rigor científic i sense apriorismes ideològics, ja que de vegades s'aborda la temàtica de forma improvisada i amb cert alarmisme, quan no podem negar que gràcies a les innovacions tecnològiques cada vegada estem millor. Tot i això s'ha de continuar treballant i no baixar la guàrdia.

Munia Fernández-Jordán

Diputada al Parlament de Catalunya

LOS AYUNTAMIENTOS DEBEN IMPLANTAR LA RECOGIDA DE RESIDUOS MÁS SOSTENIBLE, LA TOMA DE CONCIENCIA RESPECTE AL CICLO DEL AUGA O LOGRAR QUE LA GENTE SE IMPLIQUE MÁS EN LOS ODS

Encontrar respuestas a paradigmas como el ecologismo y el feminismo junto a la globalización y la digitalización da lugar a los ODS. Un acuerdo entre países para generaciones futuras.

Erradicar la pobreza, un planeta a salvo, la prosperidad y la sostenibilidad en 2030 son las metas. Para lograrlas se debe dotar el proyecto de un presupuesto y desplegarse políticas de Estado, entre otras un pacto en Educación o acabar con la desertización plantando millones de árboles.

En paralelo los ayuntamientos, que tienen competencias suficientes deben alcanzar hitos: implantar la recogida de residuos más sostenible, la toma de conciencia respecto al ciclo del agua por ejemplo o, muy importante, lograr que la gente conozca cada vez más y se implique en los ODS. Tras 4 años ha llegado el momento de que lleguen a cada rincón a través de los canales municipales.

Un reto fascinante. Nos hace partícipes de un logro global desde lo local. Cuando el ser humano alcanza algo así, va camino de alcanzar la concordia.

Foto d'arxiu.

L'AJUNTAMENT DE MANRESA VISITARÀ 180 PERSONES MAJORS DE 80 ANYS PER COMPROVAR LA SEVA SITUACIÓ

L'Ajuntament s'ha adherit de nou al programa Els Serveis Socials més a prop, de la Diputació de Barcelona, adreçat a persones més grans de 80 anys no usuàries de cap servei social. L'objectiu és informar aquestes persones sobre els recursos socials i comunitaris que hi ha a la ciutat i saber si es troben en alguna situació de dificultat o necessitat que pugui requerir el suport municipal.

Amb la finalitat de dur a terme el programa, s'han contractat dues professionals de l'àmbit social per realitzar les entrevistes al domicili dels possibles usuaris que, prèviament, han estat informats per carta durant l'agost. En total, està previst dur a terme 180 entrevistes, una xifra que es podria ampliar fins a 300 com l'any passat. En aquestes entrevistes es volen detectar aspectes com les necessitats personals (autonomia, percepció de l'estat de la salut, situació de l'habitatge...), possibles situacions de risc o vulnerabilitat, i al mateix temps informar sobre l'oferta de prestacions i serveis del territori. La intervenció inclou recomanacions sobre el seguiment que requereix cada persona entrevistada, on s'indiquen les necessitats d'autonomia, percepció de l'estat de salut, situació de l'habitatge, entre d'altres, i un informe final amb dades globals de la situació de les persones majors de 80 anys entrevistades a cada municipi.

EL PRIORAT ESTRENA EL PRIMER INSTITUT ESCOLA DE CATALUNYA VINCULAT A UNA ZONA ESCOLAR RURAL

L'escola i l'institut de Cornudella de Montsant (El Priorat) s'han fusionat aquest curs per convertir-se en l'Institut Escola Montsant, el primer de Catalunya vinculat a una Zona Escolar Rural (ZER). El centre comparteix projecte amb les escoles rurals de Prades, Poboleda i Ulldemolins, que agrupen 90 alumnes més.

La voluntat d'aquest projecte experimental al país és cohesionar i arrelar els alumnes al territori per contribuir a frenar la despoblació, segons la directora de l'institut escola, Mònica Ganduxé. Els gairebé 150 alumnes d'entre P3 i 4t d'ESO han començat el curs repartits en comunitats en lloc de cicles. El centre estrena espais i equipaments que els pares i mares van ajudar a adequar durant l'estiu.

Fins el curs passat l'escola Doctor Piñol i Aiguadé s'integrava a la ZER Montsant-Serra de Prades, de la qual també en formen part les escoles rurals d'Ulldemolins, Poboleda i Prades. Amb la fusió de l'escola de Cornudella amb l'institut (tots dos ja s'ubicaven en el mateix recinte), la Doctor Piñol i Aiguadé ha deixat de formar part, administrativament, de la ZER.

Alumnes de l'institut escola Montsant. Foto: ACN

3 RAONS PER REBRE EL BUTLLETÍ ELECTRÒNIC DE L'ACM

Com puc rebre el butlletí electrònic:

- envia un mail a: comunicacio@acm.cat

indicant a l'assumpte: Butlletí electrònic

“EL QUE MÉS M’AGRADA ÉS DESVIURE’T PEL TEU POBLE”

Joan Carles Miró (JxCAT). Alcalde de Torres de Segre

Alcalde: Joan Carles Miró (JxCAT)
 Profesió: Taxista
 Habitants: 2.271
 Pàgina web: www.torresdesegre.cat

Joan Carles Miró (JxCAT) va accedir a l'alcalde de Torres de Segre (Segrià) el 24 de gener de 2018, fruit del pacte de govern fet el 2015 amb el PSC. Va substituir a Josep Ramon Branzuela. Un any i mig “molt intens” que va servir-li per “aconseguir uns resultats excel·lents amb majoria absoluta” en les eleccions del passat maig de 2019. “Millor balanç crec que no pot ser”, afirma.

Joan Carles Miró va néixer el 1973 i és taxista de professió. Torres de Segre té uns 2.400 habitants i “per sort no tenim problemes molts seriosos”. Tot i això, Miró destaca que el més preocupant és “la manca de civisme, i més en els mesos de la campanya de la fruita degut a l'augment notable de la població, la manca de valors dels nous nadius ens genera moltes molèsties de soroll, i sobretot de neteja. És un problema que any rere any es repeteix, però mica en mica l'anem millorant tot i estar molt limitats de recursos humans per mirar de pal·liar-lo”.

Per l'alcalde torredenc els reptes del municipi passen per “continuar en la línia de treball de l'últim any i mig i seguir estant al costat dels veïns del poble durant aquests 4 anys és el nostre objectiu, no relaxar-nos pel fet de tenir majoria de govern”. Una de les prioritats és “fer un municipi més participa-

tiu on tothom hi tingui cabuda, millorar els serveis existents per evitar l'envelliment del poble i el deteriorament del nucli antic, evitant al mateix temps l'abandonament de les cases”. Per aquest motiu des de l'alcaldia es compromet a “aportar noves formes de fer funcionar l'ajuntament”, intentant “donar solucions als veïns de forma gairebé immediata”. Un dels projectes que s'ha marcat és transformar les velles escoles en un centre cívic obert que doni resposta a les necessitats socials i culturals del municipi: “És una obra molt necessària pel municipi ja que és on anirà ubicada la nova biblioteca, una sala d'actes, un gimnàs i també serà un hotel d'entitats. Donat el gran nombre d'entitats que tenim al (més de 20), ens anirà molt bé per a descongestionar les sales que actualment tenen compartides”.

Després de 20 mesos al capdavant de l'alcaldia de Torres de Segre, Joan Carles Miró, destaca que “el que més m'agrada de ser alcalde és desviure't pel teu poble, el poble on has nascut i t'has fet gran, el poble que vols que millori dia a dia”. I afegeix que “quan un veí et para pel carrer i et felicita per la solució que li has donat al seu problema, això no té preu, et fa apreciar encara més la feina que t'agrada fer”.

Tweets

#municipisenpositiu

 Ajuntament de Golmés
 @AjGolmes

Golmés tindrà un carril bici al vial cap a Mollerussa paral·lel al tren

 Diputació de Tarragona
 @Dipta_cat

Unitat estratègica de les diputacions de Tarragona i Lleida per donar suport a les llars d'infants municipals

 Consell Comarcal del Pla d'Urgell
 @ccplaurgell

El Consell ofereix 600 beques de menjador i rep 656 sol·licituds

 Ajuntament de Solsona
 @solsona_cat

#Solsona instal·la 13 punts d'accés wifi gratuït en espais públics exteriors

 Consell Comarcal del Bages
 @consellbages

L'Ajuntament de Vilanova del Camí ha contractat 7 persones en situació d'atur a través de plans d'ocupació

 Ajuntament de Castellar del Vallès
 @Femcastellar

L'Ajuntament de #CastellardelVallès incrementarà els ajuts urgents per atendre l'alumnat amb necessitats educatives especials

 Ajuntament de Valls
 @VallsAjuntament

El bus urbà de #Valls serà gratuït a partir del gener per a totes les veïnes i veïns del municipi

ELS ODS: A FAVOR DE LA CIUTADANIA

Albert Punsola
Periodista

ara, el desenvolupament col·lectiu no s'ha correspost amb la màxima de "satisfer les necessitats del present, sense comprometre les necessitats de les generacions futures".

Si la sostenibilitat hagués estat objecte d'una campanya de màrqueting global, els experts en la matèria la jutjarien com un fracàs. L'èxit en aquest àmbit es mesura per l'acceptació majoritària d'un determinat producte, i és evident que, des que la sostenibilitat va entrar en el mercat el 1987 i fins

ara, el desenvolupament col·lectiu no s'ha correspost amb la màxima de "satisfer les necessitats del present, sense comprometre les necessitats de les generacions futures".

Tots els avenços que s'han produït durant les últimes dècades, en la sostenibilitat, tenen a veure amb la concreció

Per què no vivim en un món més sostenible quan tenim molts arguments racionals per fer-ho? I, més encara, quan el més important d'aquests arguments és la nostra continuïtat com a espècie? Amb una amenaça a la supervivència n'hi ha prou per generar una reacció vigorosa, segons els principis bàsics del comportament humà. Però, què passa quan aquesta amenaça és massa genèrica? La sostenibilitat es relaciona amb tants aspectes de la nostra existència (econòmics, socials, polítics, culturals, psicològics) i els ressorts que cal activar per fer-la realitat són tan diversos, que la paràlisi de vegades preval.

Per aquesta raó, tots els avenços que hi ha hagut al llarg de les últimes dècades en el terreny que ens ocupa, tenen a veure amb la concreció. Un exemple paradigmàtic són els Objectius de Desenvolupament Sostenible (ODS) formulats per les Nacions Unides per a l'horitzó 2030. Traduir l'enorme entramat d'aspectes de la sostenibilitat a 17 fites perfectament identificables ajuda a visualitzar les línies prioritàries de treball.

Qualsevol de nosaltres pot entendre el veritable abast de la pobresa veient-la cada dia al barri. Aquest acostament empíric només es pot donar en la proximitat. El marc municipal, per la seva naturalesa, és idoni per portar-lo a terme. Si per resoldre un gran problema cal dividir-lo en parts més petites, els 17 objectius poden ser vistos com aquestes parts. I el més rellevant és que els governs locals tenen marge d'actuació en totes elles. Recomano, en aquest sentit, la lectura del document The Sustainable Development

Goals. What local Governments need to know, que es pot trobar fàcilment a la xarxa.

Fa molts anys que els municipis estan demostrant amb escreix la seva voluntat d'encarar les qüestions lligades al desenvolupament sostenible. Aquesta voluntat ha transcendit les limitacions que marquen alguns règims polítics enemics de l'autonomia municipal o del principi de subsidiarietat, o les derives retrògrades de certes polítiques nacionals. La proactivitat de molts municipis nord-americans en l'àmbit climàtic, per contrast amb la inacció de l'actual Govern federal, és un bon exemple d'aquest esperit.

Els municipis no han de veure els ODS com res que calgui integrar en la seva agenda, sinó com un aprofundiment de la seva acció històrica a favor de la ciutadania, en democràcia

La determinació del món local també s'ha posat de manifest en la presència constant dels municipis en cimeres, fòrums i acords internacionals que s'han succeït des de Rio de Janeiro el 1992. Només cal recordar la transcendència de la Carta d'Aalborg i de les Agendes 21. I no menys important ha estat l'impacte positiu d'organitzacions i aliances que els municipis han creat els darrers anys, com és el cas del Pacte dels Alcaldes i Alcaldesses pel Clima i l'Energia. Fins i tot en la hipòtesi que la sostenibilitat no s'hagués arribat a formular mai com a concepte, els municipis estarien implementant-ne l'essència igualment, en la mesura que haurien treballat en la millora social i ambiental de les comunitats. Aquest podria ser l'objectiu 17+1, que resumiria tota la resta. Els municipis no han de veure els ODS com quelcom que calgui integrar a la seva agenda, sinó com un aprofundiment de la seva acció històrica a favor de la ciutadania, en democràcia.

Catalunya viu un moment excepcional. Quan fonaments que creïem ben establerts trontollen, es podria arribar a pensar que els ODS, l'acord de París sobre el canvi climàtic o la Nova Agenda Urbana passen a un segon pla. Seria una conclusió errònia. Gran part dels problemes als quals ens enfrontem són compartits amb la resta de la humanitat. El municipalisme català sempre ha entès que la dimensió local i la universal estan connectades, i ha actuat en conseqüència. Oblidar aquesta visió significaria renunciar al passat i, el que és pitjor, negligir el destí de les generacions futures.

Administracions Públiques

Banc Sabadell posa a disposició de l'Administració Pública una oferta específica i diferenciada de **productes i serveis financers dissenyats especialment per donar resposta a les seves necessitats.**

Sol·liciti una cita a través de **bancsabadell.com/administraciones-publicas** i un dels nostres gestors especialitzats resoldrà tots els seus dubtes.

B Sabadell
Ser on siguis

NOVA COL·LECCIÓ

"SOC REGIDOR, I ARA QUÈ?"

**NOVETAT
MANDAT**
2019-2023

SOM 9.076 REGIDORES I REGIDORS TREBALLANT PELS MUNICIPIS DE CATALUNYA

1- Sóc regidor i ara què?

2- Sóc regidor d'Hisenda i ara què?

3- Sóc regidor d'Educació i ara què?

4- Sóc regidor d'Urbanisme i ara què?

5- Sóc regidor de Medi Ambient i ara què?

6- Sóc regidor de Mobilitat i ara què?

7- Sóc regidor de Recursos Humans i ara què?

8- Sóc regidor de Serveis Socials i ara què?

9- Sóc regidor de Seguretat i ara què?

10- Sóc regidor de Promoció Econòmica i ara què?

11- Sóc regidor de Salut i ara què? **NOU!**

Podeu descarregar-los: www.acm.cat/actualitat/publicacions